A Probabilistic Approach to Aeropropulsion System Assessment Michael T. Tong Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 #### NASA/TM-2000-210334 ## A Probabilistic Approach to Aeropropulsion System Assessment Michael T. Tong Glenn Research Center, Cleveland, Ohio National Aeronautics and Space Administration Glenn Research Center #### Acknowledgments The author would like to acknowledge the comments made by Mr. Scott Jones and Mr. Jonathan Seidel of the NASA Glenn Research Center, Dr. Subodh Mital of the University of Toledo, and Dr. Michael Shiao of the Federal Aviation Administration. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 Price Code: A03 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 Price Code: A03 #### A PROBABILISTIC APPROACH TO AEROPROPULSION Michael T. Tong National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### **ABSTRACT** A probabilistic approach is described for aeropropulsion system assessment. To demonstrate this approach, the technical performance of a wave rotor-enhanced gas turbine engine (i.e. engine net thrust, specific fuel consumption, and engine weight) is assessed. The assessment accounts for the uncertainties in component efficiencies/flows and mechanical design variables, using probability distributions. The results are presented in the form of cumulative distribution functions (CDFs) and sensitivity analyses, and are compared with those from the traditional deterministic approach. The comparison shows that the probabilistic approach provides a more realistic and systematic way to assess an aeropropulsion system. #### INTRODUCTION The need to provide cost-effective aeropropulsion technology is critical in today's environment. Since the beginning of the 1990s, civil and military organizations have been attempting to reduce costs like never before. Demands are strong for aircraft engines with reduced life-cycle costs, emphasizing durability for longer intervals between overhaul, high reliability for the lowest possible unscheduled maintenance, and improved maintainability for fast, simple maintenance. In response to such demands of their highly competitive marketplace, the engine manufacturers must focus on product reliability, maintainability, and most definitely affordability. At the same time they must reduce the product development cycle due to shrinking development budgets and resources. Rapid turn around time while investigating new design concepts or technologies is critical to be competitive within the aerospace industry. At the Propulsion System Analysis Office (PSAO) of NASA Glenn Research Center (GRC), our mission is to assess the performance potential and economic benefits of advanced and unconventional propulsion systems for a broad spectrum of subsonic, supersonic, and hypersonic aeronautical vehicles. These assessments provide the basis for NASA's future aeropropulsion program directions and technology investment decisions. As the lead NASA Center in aeropropulsion, GRC's primary mission is aeropropulsion research and technology. The technology is transferred to the aviation industry to help maintain U.S. leadership in the world's aviation market. In view of the challenges facing the engine manufacturers today, it is obvious that critical decisions must be made in the early stages of engine development where available design freedom can best achieve better performance and cost is relatively low, as shown in Fig. 1. As such, the role of system assessment, performed in the early stages of an engine development program, becomes very critical to the successful development of new aeropropulsion systems. A reliable system assessment not only helps to identify the best propulsion system concept amongst several candidates, it can also identify high payoff technologies worthy of pursuit to decision-makers. This is particularly important for advanced aeropropulsion technology development programs which require enormous amount of resources, such as the Pulse Detonation Engine (PDE) and Ultra Efficient Engine Technology (UEET) programs being investigated at GRC. In the current practice of deterministic or point-design approach, uncertainties of design variables are either unaccounted for or accounted for by the safety factors. This could often result in an assessment with unknown and unquantifiable reliability. Consequently, it fails to provide additional insight into the risks associated with new technologies, which are often needed by the decision-makers to determine the benefit and return-on-investment of a new aircraft engine. In this paper, an alternative approach based on probabilistic method is described for a comprehensive assessment of aeropropulsion system. The statistical approach quantifies the design uncertainties inherent in a new aeropropulsion system and their influences on engine performance. It provides an analytical framework that allows an engine developer to improve engine performance by determining the necessary design margin, the parameters impacting the uncertainty in performance, and ways to reduce the impact of uncertainty. As such, it enhances the reliability of a system assessment. An assessment of a wave rotor-enhanced turbofan engine is performed to demonstrate the methodology. The assessment accounts for the uncertainties which occur in component efficiencies/flows, and mechanical design variables, using probability distributions. #### **OBJECTIVE** The objective of the current work is to demonstrate the application of probabilistic approach and its feasibility for aeropropulsion system assessment. #### NUMERICAL EXAMPLE FOR DEMONSTRATION A wave rotor-enhanced turbofan engine is chosen to demonstrate the probabilistic approach. Wave rotor is a device that utilizes unsteady wave to compress air in a single device. Enhancement of a gas turbine engine with a wave rotor can improve specific power and reduce specific fuel consumption. This engine was analyzed previously using the traditional deterministic approach, and the results are reported (Jones and Welch, 1996). The intent of the current work is not to challenge the previous results. Rather, it is to demonstrate the application and feasibility of probabilistic approach for aeropropulsion system assessment. Affordability and return-on-investment of a new aeropropulsion system are strongly influenced by cost, specific fuel consumption, engine thrust and weight. This demonstration focuses on the technical aspect of engine performance, i.e., specific fuel consumption, engine thrust and weight. The current results are compared with those calculated previously using the deterministic approach (Jones and Welch, 1996). In addition, Figure 1.—Design process paradigm (Aerospace System Design Laboratory, 1996). the baseline engine used for the comparison with the wave rotorenhanced engine (Jones and Welch, 1996) is also used for the current comparison. #### **ANALYSIS APPROACH AND PROCEDURES** The approach taken in this effort is to combine thermodynamic cycle analysis embedded in the computer code NEPP (NASA Engine Performance Program, Klann and Snyder, 1994), engine weight analysis embedded in the computer code WATE (Onat and Klees, 1979), and fast probability integrator (FPI, Southwest Research Institute, 1995). A schematic of the integrated approach is shown in Fig. 2. The computer code NEPP is used to calculate engine net thrust and specific fuel consumption. It is a one-dimensional steady state thermodynamic cycle analysis code which allows the user to model virtually any kind of gas turbine engine cycle through the use of components which can be placed in any order to create the desired cycle. The engine weight is estimated by the WATE code. These analyses are performed at the sea-level static condition. The role of FPI is to perform probabilistic analysis utilizing the results generated by NEPP and WATE. The results are presented in the form of cumulative distribution functions (CDFs). In addition, FPI is used to perform sensitivity analysis to rank design variables in order of their impact on a specific response variable. The FPI code was developed under contract with NASA Glenn Research Center. Sensitivity values could be \pm in nature. A positive value indicates that the response variable will decrease as the design variable increases and vice versa. Variable with the highest absolute sensitivity value is defined to be the most influential variable. Variable with the second highest absolute sensitivity value is second most influential variable and so on. This ranks the design variables in the order of their influences on the response variable. The sensitivity information thus obtained from FPI is very useful from the design point of view. For example, reliability in design can be improved when uncertainties in the most influential variables are reduced. Those design variables that do not have significant influences deterministically could nevertheless have strong influences on the response scatter if these design variables have large uncertainties. Weak design variable with large uncertainties may have probabilistic sensitivity factors more important than strong design variables with small uncertainties. Unlike deterministic analysis, sensitivity factors in probabilistic analysis are functions of both the deterministic sensitivity and the uncertainty (characterized by the standard deviation). The procedures for the probabilistic analysis are as follows: - Identify the basic design variables with uncertainties (i.e. identify the risk elements). - (2) Quantify the uncertainties with probability distributions, based on expert opinion elicitation, historical data, or benchmark/prototype testing, etc. Figure 2.—Fast probability integration input/output schematic. - (3) Identify the response variables (SFC, thrust, weight, cost, etc.). - (4) Establish functional relationships between the design variables and the response variables, with analytical expressions or numerical evaluation thru computer codes (e.g. NEPP, WATE). - (5) Perform perturbation for the selected set of values (mean and standard deviation) of the design variables to generate response variables. For this work, NEPP and WATE are used to perturb specific fuel consumption (SFC), engine thrust and weight. - (6) Perform probabilistic analysis to compute CDFs of the response variables. For this work, FPI is used to compute the CDFs and the corresponding sensitivities of the response variables and rank the design variables in the order of their influences. #### PROBABILISTIC SIMULATION There are a number of approaches available for obtaining probabilistic response for a given set of independent primitive variables. One approach that is commonly used is called Monte-Carlo simulation technique. While this approach provides almost exact solutions, it is fairly expensive and time-consuming approach. In this technique, randomly selected values of the input variables, which are based on their known probabilistic distributions, are used to deterministically compute the value of the response variable. This has to be repeated usually several hundreds or even thousands of times to build the response probabilistic characteristics. In essence, this technique requires a large number of simulations to generate CDF's of output variables. Although, inherently simple, the large number of computer runs required to obtain a reasonably accurate CDF of output variables becomes its obvious disadvantage. NASA-Glenn Research Center has been involved in developing efficient probabilistic methods for more than a decade. As a result of this research initiative, fast probability integration (FPI) algorithms were developed (Southwest Research Institute, 1995) to solve a large class of engineering problems. Let us say that there are *n* random design variables in a problem and that we want to use probabilistic analysis to compute the probability of occurrence of a certain response function $$Z(X) = Z(X_1, X_2, \dots X_n)$$ (1) where Z represents the response variable and X represents the random variable. Our aim is to compute the probability that Z will have a value less than or equal to a given magnitude Z_0 . To achieve this goal, the performance function, which describes how the mechanics of the system behaves, can be cast as a limit state function g(X), which can be described as $$g(X) = Z(X) - Z_0 \tag{2}$$ Traditionally, the limit state function g has been defined in such a way that g = 0 represents a boundary where g < 0 represents failed region and g > 0 represents safe region. Here the objective would be to compute $P[g(X) \ge 0]$. Generally speaking, Z_0 describes a limit indicating failure; g(X) is called a failure function. Given the joint probability density function $f_x(x)$ of the limit state function g(x), we can formulate the limit state probability $P[g \circ 0]$ as $$P_f = P[g(X) \le 0] = \int \dots \int f_X(x) dx \tag{3}$$ where Ω describes the domain of integration. This multiple integration is, in general, very difficult to integrate analytically. However, FPI has been found to be an excellent tool to evaluate Eq. (3) efficiently and accurately. TABLE 1.—Wave Rotor-Enhanced Turbofan Engine Design Variables with Uncertainties | Design variable | Deterministic | Probabilistic Approach | | | |--------------------------------|-------------------------------------|------------------------|------------------|----------------------| | | approach
(Jones and Welch, 1996) | Mean | Scatter
range | Distribution
type | | | 0.91 | 0.91 | ±0.02 | Normal | | LPC efficiency | 0.88 | 0.87 | ±0.02 | Normal | | HPC efficiency | 0.85 | 0.87 | ±0.02 | Normal | | Wave rotor pressure ratio | 1.15 | 1.13 | ±0.02 | Normal | | HPT efficiency | 0.89 | 0.88 | ±0.02 | Normal | | HPT inlet temperature | 3200 R (1778 K) | 3200 R (1778 K) | ±100 R (±56 K) | Normal | | LPT efficiency | 0.93 | 0.91 | ±0.02 | Normal | | Bleed flow, percent | 19.5 | 19.0 | ±1.0 | Normal | | Turbine disk material strength | 100 ksi | 100 ksi | ±10 ksi | Weibull | | | (690 MPa) | (690 Mpa) | (69 Mpa) | | | Other Design Variables | | | | | | | | |------------------------|------------------------|------------------------|--|--|--|--|--| | Design variable | Deterministic approach | Probabilistic approach | | | | | | | Inlet flow | 2800 lb/s (1270 kg/s) | | | | | | | | Inlet recovery | 1.00 | | | | | | | | Inlet temperature | 545.7 R (303 K) | | | | | | | | Bypass ratio | 7.00 | | | | | | | | Fan pressure ratio | 1.59 | | | | | | | | Fan corrected flow | 2875 lb/s (1304 kg/s) | | | | | | | | LPC pressure ratio | 1.55 | | | | | | | | HPC pressure ratio | 15.8 | | | | | | | | Wave rotor temp, ratio | 1.91 | | | | | | | TABLE 2.—Performance of the Wave Rotor-Enhanced Turbofan Engine Comparison of Results between Probabilistic and Deterministic Approaches | Engine performance | Deterministic approach (Jones and Welch, 1996) | Probabilistic approach | |---------------------------|--|---| | Specific fuel consumption | 0.304 lb/hr/lb
(0.0310 kg/hr/N) | ≤ 0.304 lb/hr/lb (0.0310 kg/hr/N) 10% probability
≤ 0.309 lb/hr/lb (0.0315 kg/hr/N) 50% probability
≤ 0.320 lb/hr/lb (0.0326 kg/hr/N) 99% probability
Median value = 0.309 lb/hr/lb (0.0315 kg/hr/N) | | Engine net thrust | 89470 lbs
(398 kN) | ≥ 89470 lbs (398 kN) 60% probability
≥ 90114 lbs (401 kN) 50% probability
≥ 84184 lbs (375 kN) 99% probability
Median value = 90114 lbs (401 kN) | | Engine weight | *21120 lbs
(9580 kg) | ≤ 21120 lbs (9580 kg) 66% probability
≤ 20952 lbs (9504 kg) 50% probability
≤ 22021 lbs (9989 kg) 99% probability
Median value = 20952 lbs (9504 kg) | Note: *All engine weight calculations include the weight of the wave rotor, estimated to be 1650 lbs (748 kg) (Jones and Welch, 1996). ### DESIGN AND RESPONSE VARIABLES FOR THE NUMERICAL EXAMPLE The design variables are: fan efficiency low pressure compressor (LPC) efficiency high pressure compressor (HPC) efficiency wave rotor pressure ratio high pressure turbine (HPT) efficiency high pressure turbine (HPT) inlet temperature low pressure turbine (LPT) efficiency bleed flow turbine disk material strength The assumed mean values and standard deviations of these design variables are shown in Table 1. These variables are assumed to be independent and have normal distributions, with the exception of the turbine disk material strength which has Weibull distribution. For many engineering problems, design variables with small variability have generally been seen to have normal distributions. Material strength is generally characterized with Weibull distributions. With upper and lower limits for these design variables based on ±2 standard deviations around the mean value for each design variable, 95.4 percent of the expected uncertainty is captured. The response variables are: engine net thrust specific fuel consumption (SFC) engine weight Figure 3.—CDF of wave rotor-enhanced turbofan engine SFC. Note: + SFC decreases as design variable increases. - SFC increases as design variable increases. Figure 4.—Sensitivity of specific fuel consumption. #### **RESULTS AND DISCUSSION** As mentioned earlier, it is critical to assess the reliability of a new aeropropulsion system because of inherent design uncertainties. The current demonstration focuses on the technical aspect of engine performance, i.e., specific fuel consumption, engine thrust and weight. The results are presented in the form of cumulative distribution functions (CDFs) and sensitivity analyses. A CDF gives a relationship between a value up to certain magnitude of a response variable and the probability of its occurrence. The results are summarized and compared with those based on the deterministic approach, in Table 2. In reference to the SFC obtained previously using the deterministic approach, 0.304 lb/hr/lb (0.0310 kg/hr/N), the current result shows that the cumulative probability for that to occur is only 10 percent. In other words, the confidence level to achieve a SFC of 0.304 lb/hr/lb (0.0310 kg/hr/N) or better is only 10 percent. The probability is much higher to obtain a SFC of 0.320 lb/hr/lb (0.0326 kg/hr/N) or better, about 99 percent. This is shown in Fig. 3. Figure 5.—The impact of HPT inlet temperature on wave rotor-enhanced turbofan engine SFC. Figure 6.—PDF of wave rotor-enhanced turbofan engine SFC. The sensitivity of SFC to the nine design variables, at 99% probability level, is shown in Fig. 4. It shows that the most influential design variable for SFC is high-pressure turbine (HPT) inlet temperature. It implies that to improve the SFC of this engine, the biggest payoff is to decrease the HPT inlet temperature and control its scatter (uncertainties). By reducing the scatter from 100 R (56K) to 50 R (28 K), the SFC reduces from 0.320 lb/hr/lb (0.0326 kg/hr/N) to 0.315 lb/hr/lb (0.0321 kg/hr/N). This result is also shown in Fig. 5. In addition, the scatter range of the SFC is reduced by 35 percent. This is indicated by the probability density function (PDF) shown in Fig. 6. The influences of HPT and LPT efficiencies are Figure 7.—CDF of wave rotor-enhanced turbofan engine net thrust. Note: + Engine thrust decreases as design variable increases. — Engine thrust increases as design variable increases. Figure 8.—Sensitivity of engine net thrust. moderate. Other design variables such as LPC and HPC efficiencies, and wave rotor pressure ratio have minimal influences. As expected, the turbine disk material strength has no influence on SFC. For the engine net thrust, the result shows that the probability to obtain an engine net thrust of 89470 lbs (398 kN) or higher, which was reported (Jones and Welch, 1996) based on the deterministic approach, is fairly good—about 60 percent (1.0 to 0.4). This is shown in Fig.7. Also, even with the current assumption of design uncertainties, it is very likely that the current engine will outperform the baseline engine in net thrust—about 90 percent probability. This is also shown in Fig. 7. The sensitivity results for Figure 9.—CDF of wave rotor-enhanced turbofan engine weight. Notes: + engine weight decreases as design variable increases — engine weight increases as design variable increases Figure 10.—Sensitivity of engine weight. engine net thrust, at 99% probability level, is shown in Fig. 8. Again, the result shows that the most influential design variable for engine net thrust is HPT inlet temperature, and the turbine disk material strength has no impact. For the engine weight, the likelihood of obtaining an engine weight of 21120 lbs (9580 kg) or less, calculated deterministically (Jones and Welch, 1996), is fairly good—about 66 percent. However, with the current assumption of design uncertainties it is very unlikely that the current engine will outperform the baseline engine in engine weight—only about 10 percent probability. These results are shown in Fig. 9. The sensitivity results for engine weight, at 99% probability level, is shown in Fig. 10. As expected, the result shows that the turbine disk material strength is the most influential design variable for the engine weight. The influences of HPT inlet temperature and HPC efficiency are moderate. The rest of the design variables have minimal influences on engine weight. Overall, the results show that component uncertainty can have a significant impact on engine performance. For the current example, the HPT inlet temperature dominates the influence on SFC and engine thrust. Its impact on engine weight is more moderate. Turbine-disk material strength dominates the influence on engine weight. Decreasing the HPT inlet temperature will have favorable impact on SFC but unfavorable impact on engine thrust and weight, and vice versa. If SFC receives too much emphasis, engine thrust and weight suffer. However, increasing the turbine-disk material strength and/or component efficiencies can compensate the unfavorable impact on engine weight. Discovering these relationships is not peculiar to using probabilistic approach. Rather, probabilistic approach helps engine developers visualize and make trades of design margins. More over, the results show that the current integrated probabilistic approach (NEPP + WATE + FPI) not only calculates the SFC, engine thrust and weight, but also determines the probability of their occurrences. As such, the probabilistic assessment provides additional insight into the risks associated with new technologies, which makes it easier for the decision-makers to determine the benefit and return-on-investment of a new aeropropulsion system. In addition, the approach ranks the relative importance of the design variables as to their influences on the engine performance, in the form of sensitivity factors. High sensitivity factor indicates an area to be focused for improving the engine performance and its reliability. The current work addresses the application of probabilistic approach to assess SFC, engine thrust and weight. Similarly, theapproach can also be used to assess the other aspects of aeropropulsion system performance, such as cost, acoustic noise, and emissions, etc. #### CONCLUSIONS Based on the comparison of the results between the probabilistic and deterministic approaches, the following conclusions are made: - The probabilistic approach provides a more realistic and systematic way to assess an aeropropulsion system, because it accounts for uncertainties in the design variables. - (2) The results from probabilistic assessment are more credible and reliable, because it incorporates the 'past lessons learned' (i.e., expert opinions, historical data, etc.) to quantify the risks. As a result, the likelihood of repeating past mistakes will be minimized. - (3) The probabilistic approach allows the decision-makers to detect problems early before they become critical. As such, risks can be mitigated accordingly and resources (time, funding, etc.) can be used more wisely. - (4) Probabilistic assessments provide decision makers with a tool that allows them to assign priorities to needed technological developments and thus increase the likelihood that R&D investments will have high payoffs. - (5) The probabilistic assessment provides additional insight into the risks associated with new technologies, which makes it easier for the decision-makers to determine the benefit and return-on-investment of a new aeropropulsion system. #### **REFERENCES** Jones, S.M. and Welch, G.E.: Performance Benefits for Wave Rotor-Topped Gas Turbine Engines, NASA TM-107193, 1996. Klann, J.L. and Snyder, C.A.: NEPP Programmers Manual (NASA Engine Performance Program), Vols. I and II, NASA TM-106575, 1994. Onat, E. and Klees, G.W.: A Method to Estimate Weight and Dimensions of Large and Small Gas Turbine Engines, NASA CR-159481, 1979. Southwest Research Institute: FPI User's and Theoretical Manual, San Antonio, TX, 1995. Aerospace System Design Laboratory, Georgia Institute of Technology: Research Opportunities in Engineering Design, NSF Strategic Planning Workshop Final Report, April, 1996. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Affington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | AGENCY USE ONLY (Leave blank) | | nd Budget, Paperwork Reduction F 3. REPORT TYPE AN | | |---|--|--|---|---| | | , | July 2000 | Te | echnical Memorandum | | 4. | TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | A Probabilistic Approach to | o Aeropropulsion System Asses | sment | WU-714-99-20-00 | | 6. | AUTHOR(S) | | | W 0 = /14-33-20-00 | | | Michael T. Tong | | | | | 7. | PERFORMING ORGANIZATION N | 8. PERFORMING ORGANIZATION | | | | National Aeronautics and Space Administration | | | | REPORT NUMBER | | | John H. Glenn Research Ce
Cleveland, Ohio 44135-31 | enter at Lewis Field | | E-12036-1 | | 9. | SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration Washington, DC 20546-0001 | | | NASA TM—2000-210334 | | | SUPPLEMENTARY NOTES | | | | | | sored by the American Soci
T. Tong, organization code 2 | iety of Mechanical Engineers, N
2400, (216) 433–6739. | | eroengine Technical Congress spon-
-11, 2000. Responsible person, Michael | | | . DISTRIBUTION/AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | 128 | | | | | | 128 | Unclassified - Unlimited
Subject Category: 07 | | oution: Nonstandard | | | 128 | Subject Category: 07 | Distrib | | | | | Subject Category: 07 | Distrib
m the NASA Center for AeroSpace Ir | | | | | Subject Category: 07 This publication is available from ABSTRACT (Maximum 200 words) A probabilistic approach is performance of a wave rotor weight) is assessed. The ass design variables, using probations (CDFs) and sensitivity | Distributions the NASA Center for AeroSpace In (s) described for aeropropulsion system and the country of the uncertainty distributions. The result | estem assessment. To den
i.e. engine net thrust, spe
tainties in component eff
is are presented in the for
ith those from the tradition | nonstrate this approach, the technical scific fuel consumption, and engine iciencies/flows and mechanical m of cumulative distribution functoral deterministic approach. The | | 13. | Subject Category: 07 This publication is available from ABSTRACT (Maximum 200 words). A probabilistic approach is performance of a wave rotor weight) is assessed. The ass design variables, using probabilistic (CDFs) and sensitivity comparison shows that the property of the statement of the sense th | Distributions the NASA Center for AeroSpace In (15) described for aeropropulsion systemhanced gas turbine engine (seessment accounts for the uncertoability distributions. The resulty analyses, and are compared with | estem assessment. To den
i.e. engine net thrust, spe
tainties in component eff
is are presented in the for
ith those from the tradition | nonstrate this approach, the technical scific fuel consumption, and engine iciencies/flows and mechanical m of cumulative distribution functoral deterministic approach. The ematic way to assess an | | 13. | Subject Category: 07 This publication is available from ABSTRACT (Maximum 200 words). A probabilistic approach is performance of a wave rotor weight) is assessed. The ass design variables, using probitions (CDFs) and sensitivity comparison shows that the paeropropulsion system. | Distributions the NASA Center for AeroSpace In (15) described for aeropropulsion systemhanced gas turbine engine (seessment accounts for the uncertoability distributions. The resulty analyses, and are compared wiprobabilistic approach provides | estem assessment. To den
i.e. engine net thrust, spe
tainties in component eff
is are presented in the for
ith those from the tradition | nonstrate this approach, the technical ecific fuel consumption, and engine iciencies/flows and mechanical m of cumulative distribution functoral deterministic approach. The ematic way to assess an | | 13. | Subject Category: 07 This publication is available from ABSTRACT (Maximum 200 words). A probabilistic approach is performance of a wave rotor weight) is assessed. The ass design variables, using probitions (CDFs) and sensitivity comparison shows that the paeropropulsion system. SUBJECT TERMS Probabilistic; Aeropropulsion | Distributions the NASA Center for AeroSpace In (15) described for aeropropulsion systemhanced gas turbine engine (seessment accounts for the uncertoability distributions. The resulty analyses, and are compared wiprobabilistic approach provides | estem assessment. To den
i.e. engine net thrust, spe
tainties in component eff
is are presented in the for
ith those from the tradition | nonstrate this approach, the technical scific fuel consumption, and engine iciencies/flows and mechanical m of cumulative distribution functoral deterministic approach. The ematic way to assess an 15. NUMBER OF PAGES 15 16. PRICE CODE A03 |